
Chapter 4: Chemical Composition of The Cell. www.sureshkumarbio.wordpress.com

- store energy.
-heat insulator : adipose tissue.
-electrical insulator : myelin
 sheath in nerve cells.
-formation of the cell membrane
 structure.
-solvent for A,D,E,K vitamins.
-releases energy when oxidized.FUNCTION

- made of 1 glycerol molecule + 3
fatty acid molecules.
- 3 H2O molecule is lost.
- bound together by ester bonding.

MADE OF

- C, H, O
- some has P and N.
- ratio of H > O.

ELEMENTS

- not water soluble :
 hydrophobic
- soluble in alcohol.

CHARACTERISTICS

LIPIDS

TESTS

TYPES

1. Waxes
- in leaf cuticle of plants.
-sebum secreted by the oil glands of the skin.

2. Phospholipids
- main components of the plasma membrane.

3. Steroids
-example : cholesterol and hormones like oestrogen,
 testosterone, progesterone.

4. Fats
- 2 types:
i) saturated fatty acids
- has only single bonds , example C-C-C-C-C-
- solid form at room temperature.
- has more cholesterol.
-example : animal fat.

ii) unsaturated fatty acids
- has at least one double bond, example C-C=C-C-
- liquid form at room temperature.
- has less cholesterol.
-example : plantl fat

1. Grease spot test
- a drop of testing solution is dripped onto a
filter paper. Dried. : If a translucent patch
appears, means lipid is present.

2. Emulsion test
-1ml testing solution + 2ml ethanol. Shake.
Add equal amount of H2O. Shake. : if cloudy
white emulsion is formed, means lipid is
present.

3. Sudan (III) test.
-1ml testing solution + 2ml H2O + 2 drops of
Sudan (III) solution. Shake. : if a red layer is
seen floating on the surface of water, means
lipid is present.

